CAPP International Research Project on the Effects of Chemical Ageing of Polymers on Performance Properties FLEXIBLE PIPES PERMEATION OF METHANE, CARBON DIOXIDE AND WATER THROUGH TEFZEL ETFE Experiments 1996 **Prepared for:** **CAPP Joint Industry Project** Prepared by: Per Arne Wang, Norsk Hydro **Document no:** 97Q-BG3.DOC CAPP/N.3 **Document date:** 18 April 1997 | Title: | | | | | | | |---|---|--|--|----------|----------------------------------|--------------------------------| | Flexible pipes. Permeation of methar Experiments 1996. | ne, carbon dioxide and | l water th | rough T | Γefzel 1 | ETFE. | | | Author(s):
Per Arne Wang | | | · · · · · · · · · · · · · · · · · · | | | | | To:
T. Andersen, HRE | | Date:
File no.:
Proj.no.:
Arch. per.: | 1997-04
972.61
R23965
Permane | .200 | Doc.no.:
Pages/App.:
Ref.: | 97Q_BG3.DOC
6/4
PAW:(VN) | | Copy: Dr. Bob Campion, MERL M. Tystad, T&U VK B. Moursund, HRE C. Hansteen, HRE | Front page: | Keywords:
PERMEAI
METAN
KARBON | | D | VANN
ETFE
FLEKSIB | LE RØR | | Reg./circ. | K. Harg, HRE R. Steen Hansen, HRE F. Ellingsen, HRE | Approved p
leader: | roject | Approve | ed project | _ | Guidelines for approval are described in the Research Centre Quality Handbook (HRE-l-1) Summary/Conclusion: The permeation of a mixture of CH₄ and CO₂ (97% CH₄ and 3% CO₂) saturated with water vapour through Tefzel has been studied at 95°C and 25 and 50 bars. Tefzel is the Du Pont trademark of an ETFE (ethylenetetrafluorethylene) which is a copolymer of ethylene and tetrafluorethylene. This material might be used as inner plastic lining of flexible pipes. The permeability coefficients (**P** in cm²/s•bar) for CH₄, CO₂ and water at the various temperatures are found to be: | Permea | bility (cm²/ | /s•bar) | |----------|-----------------|------------------| | CH₄ | CO ₂ | H ₂ O | | 3.65E-08 | 2.09E-07 | 1.62E-06 | For methane and carbon dioxide, the permeability of Tefzel is higher than the deplasticized PVDF (Polyvinylidenefluoride), but lower than the plasticized PVDF. For water, the situation seems to be the other way round; Tefzel has a lower permeability than deplasticized PVDF. Whether the permeability tests on Tefzel at higher temperatures and pressures will be pursued or not, will be considered by the steering committee of the CAPP project in May. ### 1. Introduction. This document describes the permeation test of Tefzel ETFE (Ethylene Tetra Fluor Ethylene) performed in 1996. ### 2. Experimental and testing parameters. The experiments are performed with a new pressure cell. One advantage of this cell is the possibility of testing on various pipe dimensions, up to 90 mm OD. In principle though, the same experimental set-up as described in the previous report was used in these measurements (/1/,/7/). A drawing of this new cell can be found in App. 4. The permeation is measured from a pressurised test gas inside a sealed pipe section. The sample pressure is balanced with argon on the outside. The argon gas flushes the outside and brings the permeated gases to a gas chromatograph and a moisture detector for analysis. The saturation of the gas mixtures with water was performed at the actual temperature. The test series that were planned to be performed on Tefzel are shown in Table 1. Due to system- and component failures, fewer test runs are performed in 1996 than planned. Thus, there are no results ready yet for other pressures and temperatures than described in the table. The CAPP steering committee will decide (May 1997) whether the tests on Tefzel will be pursued according to plan or not. Table 1. Overview of the planned testing parameters. One can see that only the 25 and 50 bar at 95°C testing is finished. The gas mixture is fluid B according to the CAPP nomenclature. | Gas mixture | Temperature | Pressure | Status | |---|-------------|----------------------|----------| | (All saturated with water) | (°C) | (bar) | | | 97% CH ₄ /3% CO ₂ | 70 | 25, 50, 75, 100, 120 | Pending | | 97% CH ₄ /3% CO ₂ | 95 | 25, 50 | Finished | | 97% CH ₄ /3% CO ₂ | 95 | 75, 100, 120 | Pending | | 97% CH ₄ /3% CO ₂ | 120 | 25, 50, 75, 100, 120 | Pending | The permeation rates and permeability coefficient were determined as described in the previous reports /1/, /7/. The permeability coefficients were calculated by using equation 1, which applies to a cylinder. $$P = \frac{q}{t} \cdot \frac{\ln(\frac{r}{r_2})}{2\pi L(p_1 - p_2)}$$ (Equation 1) q/t = permeation rate, p_1 and p_2 are the high and low (inside and outside) partial pressures. The dimension of the permeability coefficient is cm²/s•bar. ### 3. Results. ### 3.1 Methane and carbon dioxide. The amount of each gas permeated through the sample and associated permeability coefficients for methane and carbon dioxide at each pressure are given in App. 2. A graphical presentation of permeation rates and concentrations as a function of time can be found in App. 3. Table 2 below shows a summary of permeability data for the gases. On the 50 bar run, the flow of argon was increased from 20 to 50 ml/min in order to improve the stability of the analysis. The effect of this was that the concentrations increased, and thereby a higher permeability rate was found. However, the increment is insignificant in the scales used for evaluation. Details can be seen on the concentration and permeation charts in App. 3. No explanation could be found yet on this effect. Table 2. Summary table for methane and carbon dioxide. | | | eability
s•bar) | |----------------|----------|--------------------| | Run | Methane | CO ₂ | | 95°C 25 bar | 2.99E-08 | 1.82E-07 | | 95°C 50 bar I | 3.51E-08 | 1.94E-07 | | 95°C 50 bar II | 4.45E-08 | 2.50E-07 | | Average | 3.65E-08 | 2.09E-07 | For comparative purposes, the average Tefzel permeability is plotted together with the permeabilities of other materials previously tested (Figures 1-2). One can see that for this particular temperature and pressures, the permeability of carbon dioxide and methane through Tefzel ETFE is lower than through Solef and Coflon PVDF. Figure 1. The figure shows the permeability coefficient of CO₂ through Tefzel at 95 °C. Coefficients for plasticized and deplasticized PVDF are also shown. The Coflexip data (Coflon DP) are from /2/ and the Solvay data are from /3/. Figure 2. Permeability coefficient of methane through Tefzel at 95°C. Coefficients for permeation of CH₄ through plasticized and deplasticized PVDF are also shown. The Coflexip data (Coflon DP) are from /2/ and the Solvay data are from /3/. ### 3.2 Water permeation. Details regarding the computation of water permeability, and a graphical presentation of permeation rate of water, can be found in App. 1 and 3 respectively. Although there is a relative small change, the water permeability is also in this case increased when the flow rate of argon is increased. Table 3 summarises the permeability coefficient for the various conditions. Table 3. Summary table for water. | Run | Permeability | |----------------|--------------------------| | | (cm ² /s•bar) | | 95°C 25 bar | 1.48E-06 | | 95°C 50 bar l | 1.47E-06 | | 95°C 50 bar II | 1.92E-06 | | Average | 1.62E-06 | The permeability coefficient is plotted together with previous data on PVDF in Figure 3. From the figure, one can see that the permeability of water trough Tefzel is lower than trough deplasticized PVDF. Figure 3. Permeability coefficient of water through Tefzel at 95 C. The coefficients for permeation of water as a function of temperature through deplasticized Coflon is also shown. Porsgrunn, 1997-04-18 Per Arne Wang ### 4. References - J. I. Skar, "Permeabilty of methane and carbon dioxide through plasticized polyamide (PA11) and polyvinylidenefluoride (PVDF). Norsk Hydro Doc. No. 94R_DS6, 1994-09-02. (CAPP/N.1) - /2/ B. Radenac, "COFLON A material for inner lining of Coflexip flexible pipe". Coflexip report no. 93.05.06, September 1993. - "Solef PVDF for offshore applications". Presentation in Brussel by Solvay, January 31. 1996. - /4/ Design Guide, "HALAR ECTFE" Ausimont USA. Inc. 1992. - /5/ G. J. Morgan and B. Campion, CAPP/M.4 Rev. B. - /6/ Giddings, Myers, McLaren, Keller, Science 162, 67 73 (October 1968). - /7/ Skar, Jan Ivar; Hansteen, Christoffer: "Flexible Pipes. Permeation of methane, carbon dioxide and water trough polyvinylidenfluoride"; Report HRE; 96Q_DC8.DOC; File 972.61. ### Appendix 1 # Permeation of water. ### Water Permeation Measurements P(vann) er regnet ut fra en regresjon av vanndampens metningstrykk mot temperatur (Se VANNDAMP.XLS) | 14 25 har | Tidening | Dol 6,164 | Tomor | 1-1-0//0 | | , , , , , , | i | | | | |------------------|---------------------|------------|--------------|----------|-----------|---------------|----------------------|-----------|-------------|-----------| | W 40 Mai | Ninden! | | dillo | L(Nann) | Daromerer | IId Ira Start | FIOW AL | Vann | Vann | Total tid | | mmentarer | Da | % | ၃ | mbar | | timer | ml(NTP)/min mmol/min | mmoVmin | mI(NTP)/min | | | 25 | | 6.7 | 21.0 | 1.664479 | 1022.0 | 24.2 | 20.06 | 0.00146 | 0.0327 | 24.2 | | 26.11.1996 09:00 | _ | 9.9 | 21.2 | 1.659925 | 1022.0 | 26.1 | 20.06 | 0.00146 | | 26.1 | | | 27.11.1996 15:16 | 2.9 | 20.9 | 1.654264 | 1022.0 | 30.3 | 20.06 | 0.00145 | | 30.3 | | | 28.11.1996 09:50 | 2.9 | 21.2 | 1.685076 | 1022.2 | 48.8 | 20.06 | 0.00148 | | 48.8 | | | 29.11.1996 08:30 | | 20.9 | 1.678955 | 1005.1 | 71.5 | 20.06 | 0.00150 | 0.0336 | 71.5 | | | 29.11.1996 12:48 | 6.3 | 21.6 | 1.623849 | 1005.1 | 75.8 | 20.06 | 0.00145 | 0.0325 | 75.8 | | | • | | | | | | | Snitt | 0.0328 | | | | | | | | | | | Std. dev. | 0.0004 | | | kk 50 bar | Tidspunkt | Rel. fukt. | Temp i celle | P(vann) | Barometer | Tid fra start | Flow Ar | Vann | Vann | Total tid | | nmentarer | Dato og klokkeslett | % | ى
ت | mbar | | timer | i | mmol/min | mI(NTP)/min | | | 50 | 29.11.1996 18:40 | 7.9 | 21.2 | 1.98688 | 998.1 | 4.7 | | 0.00176 | 9650.0 | 81.7 | | 29.11.1996 14:00 | | 7.0 | 20.6 | 1.696669 | 1002.9 | 20.3 | 19.78 | 0.00150 | 0.0335 | 97.3 | | | 30.11.1996 18:00 | | 20.6 | 1.696669 | 1009.1 | 28.0 | 19.78 | 0.00149 | 0.0333 | 105.0 | | | 01.12.1996 10:15 | | 20.5 | 1.035827 | 1012.1 | 44.3 | 19.78 | 0.00090 | 0.0203 | 121.3 | | | 01.12.1996 21:30 | | 21.1 | 1.924711 | 999.1 | 52.5 | 19.78 | 0.00170 | 0.0382 | 132.5 | | | 02.12.1996 08:25 | | 21.0 | 1.689322 | 995.1 | 66.4 | 19.78 | 0.00150 | 0.0336 | 143.4 | | | 02.12.1996 12:15 | 6.4 | 22.0 | 1.690507 | 995.9 | 70.3 | 19.78 | 0.00150 | 0.0336 | 147.3 | | | | | | | | | | Snitt | 0.0331 | | | | | | | | | | | Std. dev. | 0.0062 | | | kk 50 bar | Tidspunkt | Rel. fukt. | Temp i celle | P(vann) | Barometer | Tid fra start | Flow Ar | Vann | Vann | Total tid | | nmentarer | Dato og klokkeslett | % | ွင | mbar | | timer | mI(NTP)/min | mmoVmin | ml(NTP)/min | | | on øket til ~60 | 02.12.1996 15:57 | 3.7 | 22.2 | 0.989336 | 9:966 | 73.9 | 50.63 | 0.00224 | 0.0503 | 150.9 | | | 02.12.1996 22:05 | 3.3 | 21.3 | 0.835077 | 997.2 | 80.1 | 51.63 | 0.00193 | 0.0433 | 157.1 | | | 03.12.1996 09:05 | | 22.0 | 0.792425 | 998.3 | 91.1 | 52.63 | 0.00187 | 0.0418 | 168.1 | | | 03.12.1996 12:50 | 3.1 | 22.2 | 0.828903 | 999.5 | 94.8 | 53.63 | 0.00199 | 0.0445 | 171.8 | ## Permeation of water. Water Permeation Runs at 95°C Gas mixture: | Methane, % | CO2, % | |------------|---------| | % ш | ٥%
د | | 97 | 3 | | lest piece no. 3: | L, cm | l. cm | d1 cm | mo Ch | A cm2 | | |---|-------------|----------|-------------|-------------------|------------------------|------------| | | 93386 | | 7 7 7 | טבי כווו אי כוווב | A, CILIZ | | | | 00000 | | 7.400 | 8.083 | 146.6331315 | | | | | | | | | | | Run | Temperature | 1/T | Water | Pressure | Pressure Water vapour | Permea | | | T, 95°C | | | total | pressure: | flat | | | | | ml(NTP)/min | bar | bar | | | | | | ωN | Ω. | | ā | | 95°C 25 bar | 92 | 0.002716 | 0.0328 | 25 | O REBO | 1777 | | 95°C 50 har i | 40 | 0.1000 | | 3 | 0000 | 1.4/E-C | | 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | S (| 0.002/16 | | ଜ | 0.8708 | 1.46E-06 | | 33 C 30 Dar II | 35 | 0.002716 | 0.0432 | 20 | 0.8708 | 1 01 11 06 | | | | | | | 20.0 | 7-0- | Test piece no. 3: | Dormook | ביוופמט. | cyl. | | P.
E. | 1.48E-06 | 1.47E-06 | 1.92E-06 | 1 ROE-OR | |----------------------|-----------|-----------|-----|----------|----------|----------|----------|----------| | Parmosh | - CHICAD. | flat | - | P. | 1.47E-06 | 1.46E-06 | 1.91E-06 | Average. | | Ssure Water vapour | 100 m | pressure: | bar | | 0.8580 | 0.8708 | 0.8708 | | | SSUre | | otal | bar | р | 25 | 29 | 50 | | Permeation of water. ### Permeation of gas Gas permeabilities in Tefzel Runs at 95°C Gas mixture: Methane, % %m 97 | Test piece | L, cm | l, cm | d1, cm | d2, cm | A, cm2 | |------------|-------------|-------|---------|--------|----------| | 1 | 0.3386 | 6.008 | 7.455 | 8.083 | 146.63 | | | | | | | | | Run | Temperature | 1/1 | Methane | Carbon | Pressure | | Run | Temperature | <u></u> | Methane | Carbon | Pressure | Water vapour | Permeability | ability, flat | Permeabili | lity, cyl | |-------------|-------------|----------|-------------|-------------|----------|--------------|--------------|---------------------|----------------------------|-----------| | | 1, 95°C | | | Dioxide | total | pressure: | Methane | 200 | Methane | CO3 | | | | | ml(NTP)/min | ml(NTP)/min | bar | bar | | | | | | | | | Vm | Vc | ۵ | ۵ | Pm | Pc | Ē | P
S | | 95°C 25 bar | 96 | 0.002716 | 0.01814 | 0.00341 | 25 | 0.858 | 2.98E-08 | 1.81E-07 | 2.98E-08 1.81E-07 2.99E-08 | ٦ | | 95°C 50 bar | 92 | 0.002716 | 0.04326 | 0.00742 | 22 | 0.871 | 3.49E-08 | 3.49E-08 1.94E-07 | 3.51E-08 | • | | 95°C 50 bar | 95 | 0.002716 | 0.05485 | 0.00953 | 25 | 0.871 | 4.43E-08 | 4.43E-08 2.49E-07 | 4.45E-08 | | P'c 1.82E-07 1.94E-07 2.50E-07 Graphs of gas measurements. Graphs of gas measurements. Graphs of gas measurements. Graphs of gas measurements. Graphs of gas measurements. Graphs of gas measurements. ### FORSLAG TIL CELLE SOM KAN BRUKES TIL RØR AV FORSKJELLIG RØRDIAMETER ### PERMEATION CELL - 1) Prøve av røret Pipe Sample - Tetningsplater med huller for testgass SEALING DISC WITH HOLES FOR TEST FLUID - 3 For bolt med muttere BOLT WITH NUTS FUR TIGHTENING - 4 Tetning med 0-ring SEALINGS